Using Bioenergetics Models to Estimate Predation Rates Kyle J. Hartman West Virginia University Wildlife & Fisheries Resources Program #### **Outline** - 1) Background on bioenergetics. - 2) Model requirements. - 3) Predation case studies. 4) Strengths and weaknesses. # Bioenergetics principles ■ Based on the 1st Law of Thermodynamics. ■ Energy cannot be created or destroyed... Growth = Consumption -R -SDA -EX -EG Growth = Consumption -R -SDA -EX -EG #### The "Wisconsin" Model Jim Kitchell et al. 1974 and 1977. - The boundary of the final of the first th - Convenient computer software (v. 3.0 1997). - Framework used to estimate predation by Great Lakes salmonids, prey fish, lamprey, walleye, etc. Used to estimate predation by striped bass and other Atlantic coast predators. # Basic model requirements - 1. Measures of growth of average individual. - 2. Water temperatures occupied by fish. - 3. Diet composition (mass). - 4. Energy content of predator and prey. - 5. Population parameters (N, Z, I & E) if applying to populations. ## Coastal Striped Bass Case Study In the mid-Atlantic – Concern that burgeoning striped bass pops were influencing Atlantic menhaden populations. # Atlantic menhaden are important in regional diets (Walters et al. 2003) # Atlantic menhaden are important in regional diets (Walters et al. 2003) # Several model analyses to evaluate predation by striped bass in Chesapeake Bay - Step 1. Estimating increases in SB predatory demand (1982-2001). - Step 2. Comparing Chesapeake Bay predatory demand (1991 vs. 2002) and evaluating importance of menhaden vs. alternate prey in "fattening" period. - Step 3. Timing and magnitude of SB use of MH. - Step 4. Evaluating management actions upon predatory demand. #### Coastwide Bioenergetics Modeling Methods - Modeled coast wide popls. 1982-2001, ages 1-10. - Used the Hartman & Brandt (1995) BM and energy densities. - ASMFC (2003) mortality estimates. - Water temperatures from coastal area (Hartman 2003). # Coastwide Population Consumption #### Coastal Predatory Demand increased Population level consumption increased 265% from 1982 to 1988. Consumption increased 227% from 1988 to 1992. # Population Consumption Peaked in 2001 (155,500 t) ■ 8-fold increase from 1982 – 1995. SB consuming up to 57% of menhaden harvested per year (261,000 to 413,000 t). # Management approaches to reduce Predatory Demand #### Management Options Results - Changing age-at-entry (AE) and fishing mortality (by increments of 0.10) had similar impacts on PD. - Moving AE from age-5 to age-4 reduced PD 17% at intermediate F. - Similar declines by increasing F from 0.25 to 0.35. # Strengths & Weaknesses ## Strengths or Pluses - Models have been validated for many species. - Model already exists for striped bass. - Much of the site-specific data needs may already be available: - Temperature - Diets - Growth? - Population parameters? #### Weaknesses or Minuses Models are only as good as the inputs and assumptions. Most BM applications assume closed systems. ### Final thoughts ■ BMs have commonly been linked to more complex / dynamic models to address complex questions. ■ E.g. IBMs, spatial models, etc. #### SB select strongly for clupeid fishes.